Nucleotide Sequence of the Lecithinase Operon of Listeria monocytogenes and Possible Role of Lecithinase in Cell-to-Cell Spread

JOSÉ-ANTONIO VAZQUEZ-BOLAND, 1† CHRISTINE KOCKS, 1 SHAYNOOR DRAMSI, 1 HÉLÈNE OHAYON, 2 CHRISTIANE GEOFFROY, 3 JÉRÔME MENGAUD, 1 AND PASCALE COSSART 1*

Unité de Génie Microbiologique et Laboratoire de Génétique Moléculaire des Listeria,
Station Centrale de Microscopie Eléctronique, and Unité des Antigènes Bactériens,
Institut Pasteur, 25 Rue du Docteur Roux, Paris 75015, France

Received 10 July 1991/Accepted 22 October 1991

The lecithinase gene of the intracellular pathogen Listeria monocytogenes, plcB, was identified in a 5,648-bp DNA fragment which expressed lecithinase activity when cloned into Escherichia coli. This fragment is located immediately downstream of the previously identified gene mpl (prtA). It contains five open reading frames, named actA, plcB, and ORFX, -Y, and -Z, which, together with mpl, form an operon, since a 5.7-kb-long transcript originates from a promoter located upstream of mpl (J. Mengaud, C. Geoffroy, and P. Cossart, Infect. Immun. 59:1043-1049, 1991). A second promoter was detected in front of actA which encodes a putative membrane protein containing a region of internal repeats. plcB encodes the lecithinase, a predicted 289-amino-acid protein homologous to the phosphatidylcholine-specific phospholipases C of Bacillus cereus and Clostridium perfringens (alpha-toxin). plcB mutants produce only small plaques on fibroblast monolayers, and an electron microscopic analysis of infected macrophages suggests that lecithinase is involved in the lysis of the two-membrane vacuoles that surround the bacteria after cell-to-cell spread. On the opposite DNA strand, downstream of the operon, three more open reading frames, ldh, ORFA, and ORFB, were found. The deduced amino acid sequence of the first one is homologous to lactate dehydrogenases. Low-stringency Southern hybridization experiments suggest that these three open reading frames lie outside of the L. monocytogenes virulence region: mpl and actA were specific for L. monocytogenes, sequences hybridizing to plcB were detected in L. ivanovii and L. seeligeri, and sequences hybridizing to ORFX, -Y, and -Z were found in L. innocua. In contrast to this, sequences hybridizing to ldh or ORFB were detected in all Listeria species (including the nonpathogenic ones).

Listeria monocytogenes is an aerobic, nonsporulating, gram-positive bacillus widespread in nature and responsible for human and animal listeriosis. The disease occurs in the form of severe opportunistic infections, i.e., abortions, meningitis and/or encephalitis, and septicemias, with a high case fatality rate in newborns and in adults whose defense mechanisms are impaired by pregnancy, therapeutically induced immunosuppression, underlying disease, or elderliness.

In the early 1960s, Mackaness established that after inoculation of mice, L. monocytogenes can survive and multiply within macrophages (37). Since discovery of this key phenomenon in the pathogenesis of L. monocytogenes infection, experimental murine listeriosis has been extensively characterized and used as a model to study immune responses to intracellular pathogens. Until recently, little was known about the virulence factors of L. monocytogenes, although this facultative intracellular bacterium possesses two easily recognizable phenotypes closely associated with virulence: hemolytic activity (1) and egg yolk agar opacification (53), a reaction revealing lecithinase activity (12, 30).

The toxin responsible for the hemolytic activity is a thiol-activated cytolysin named listeriolysin O (LLO), which has been purified and characterized (15). Its structural gene,

hly, has been cloned and sequenced (42). Genetic experiments have demonstrated that LLO is an essential virulence factor, since hly mutants are avirulent. The toxin is necessary for intracellular multiplication of the bacterium in murine macrophages, as well as in epithelial cells (for a review, see reference 7).

The second easily recognizable phenotype, egg yolk agar opacification, first described in 1962 (12), was attributed in 1975 (30) to a secreted phospholipase C (PLC) (18, 23, 24, 26, 47, 60, 70). This PLC was shown to be active on phosphatidylcholine (lecithin), hence the name lecithinase (30). It has been purified from culture supernatants of L. monocytogenes EGD (16) and is a protein of 29 kDa that is active not only on phosphatidylcholine (PC) but also on phosphatidylserine, phosphatidylethanolamine, and weakly on sphingomyelin.

Recently, plcA (pic), a gene that codes for a different L. monocytogenes phospholipase, has been cloned and sequenced (4, 32, 39). This is a phosphatidylinositol-specific PLC that is able to cleave glycosyl-phosphatidylinositol-anchored proteins (39). Although plcA mutants are affected in virulence, the role of phosphatidylinositol-specific PLC in virulence is unclear, since the mutations have a polar effect on a downstream gene, prfA, which encodes a pleiotropic activator of virulence genes (33, 40).

Following the pioneering electron microscopic observations of Racz et al. on infected tissues in the early 1970s (51, 52), development of in vitro models of infection using

^{*} Corresponding author.

[†] Present address: Departamento Patología Animal I, Facultad de Veterinaria (UCM), 28040 Madrid, Spain.

various cell lines (14, 50) has led to a precise description of the cell biology of the infectious process (9, 20, 28, 46, 64, 65), in particular, the phenomenon of cell-to-cell spread. The first step of the infection is uptake of bacteria by the host cell. The bacteria are able to actively induce their own phagocytosis by nonprofessional phagocytes, e.g., epithelial cells. They then lyse the phagosomal membrane and escape into the cytoplasm. Once in the cytoplasm, the bacteria can grow and move by an unknown mechanism involving polymerization of cellular actin. Some bacteria become incorporated into long cytoplasmic protrusions extending from the periphery of an infected cell into neighboring cells. These protrusions, harboring at the tip a bacterium followed by an actin tail, are taken up by neighboring cells. Subsequently, bacteria are seen in vacuoles surrounded by two membranes, the inner one stemming from the plasma membrane of the first host cell and the outer one originating from the newly infected cell. Both membranes have to be lysed to allow the bacterium to enter the cytoplasm of the new host cell, where replication and a new cycle of further spread to new host cells can take place.

The first step of the infectious cycle, entry, is mediated by internalin, a 744-amino-acid, repeat-containing protein probably located in the bacterial membrane (13). The second step, escape from the phagosome by lysis of the phagosomal membrane, is mediated by LLO. This molecule has been shown to be necessary and sufficient for phagosomal lysis (3, 14). Recently, it has been proposed that phospholipases may also play important roles in the infectious process (4, 39, 46, 63), in particular, lecithinase at the step of lysis of the two-membrane vacuoles surrounding bacteria after cell-to-cell spread (63).

We investigated the role of lecithinase in cell infection by studying lecithinase-deficient mutants obtained by transposon mutagenesis. In one mutant (41), the transposon has inserted into mpl (prtA), a gene that is located immediately downstream from hly and encodes a putative metalloprotease. This gene is transcribed on a 5.7-kb RNA, suggesting that the lecithinase deficiency of the mutant was due to a polar effect on downstream genes, in particular, on the gene that encodes lecithinase. This hypothesis led us to clone and sequence the downstream region. We identified the lecithinase gene of L. monocytogenes LO28 as the third gene of an operon and present results that suggest that the lecithinase is involved in cell-to-cell spread, a key phenomenon of L. monocytogenes pathogenicity.

MATERIALS AND METHODS

Bacterial strains and culture conditions. L. monocytogenes LO28, a clinical isolate (68), was grown at 37°C with aeration in brain heart infusion (Difco Laboratories, Detroit, Mich.) broth or on brain heart infusion agar plates. Escherichia coli MC1061 (6) or TG1 (5) was grown in LB medium (45) containing 25 to 100 μ g of ampicillin per ml (liquid or solid medium, respectively) when harboring pBR322 or derivatives. For infection of cell cultures, bacteria were grown for 15 h at 37°C in brain heart infusion to a density of about 2.5 \times 10° CFU/ml and washed once in phosphate-buffered saline. CFUs were determined by plating bacteria, at appropriate dilutions in phosphate-buffered saline, onto brain heart infusion agar plates and counting colonies the next day.

DNA techniques, enzymes, and reagents. All of the DNA techniques used have already been described (39-41, 43, 44). DNA sequencing. The 5,648-bp *HindIII-EcoRI L. mono-*

cytogenes DNA fragment cloned into pBR322 (plasmid pLmo2) was purified and cut by RsaI or HaeIII and ligated to M13 mp8 restricted by SmaI. E. coli TG1 was transformed with ligation mixtures and plated on LB plates with 4 ml of H top agar containing 5-bromo-4-chloro-3-indolyl-β-D-galactopyranoside and isopropyl-β-D-thiogalactopyranoside (44). Single-stranded DNAs were prepared from white plaques, as previously described (44), and sequenced with the universal primer. The DNA sequences obtained by this technique were extended by directly sequencing plasmid pLmo2 with oligonucleotide primers (18- to 21-mer) derived from the sequence. The DNA sequence was determined on both strands of the DNA by the dideoxy-chain termination method of Sanger et al. (57) by using [35S]dATP (800 Ci/mmol) and Sequenase kit no. 2 from USB.

Computer analysis of sequences. Nucleic acid sequences were analyzed on Apple MacIntosh computers with the DNA-Strider 1.1 (38) program and on a Data General MV10000 computer at the Unité d'Informatique Scientifique of the Institute Pasteur. Data base searches for amino acid sequence similarities were done by using FASTA (49) on a translated gene bank (Genpept; release no. 64.3) and the Swiss-Prot data bank (release no. 17.0) or by using FASTP (35) to search in the bacterial subdivision of a translated gene bank (PGtrans; release no. 63.0).

Promoter mapping. The transcription initiation site of *actA* was determined by primer extension analysis, as previously described (41, 43), by using oligonucleotide GGTTAATCG TAATGCAATTGG, which is present in the coding strand of *actA* (positions 297 to 277 in Fig. 2).

Southern blot analysis. Chromosomal DNA was prepared as previously described (41) from L. monocytogenes type strain CIP 82110^T, L. monocytogenes LO28 (68), L. monocytogenes EGD, L. ivanovii type strain CIP 7842^T, L. ivanovii SLCC 4121, L. ivanovii CLIP 257, L. seeligeri type strain CLIP 12513^T, L. seeligeri SLCC 3503, L. seeligeri CLIP 9529, L. innocua type strain CIP 8011^T, L. innocua CLIP 11262, L. welshimeri type strain CLIP 12514^T, L. welshimeri SLCC 5328, and L. murrayi ATCC 25401 and restricted with HindIII or HindIII-EcoRI. Southern blots under low-stringency hybridization conditions were performed as previously described (19). Probes were prepared by polymerase chain reaction on plasmid pLmo2 and purified with the Geneclean kit (BIO 101 Inc., La Jolla, Calif.). The probe for actA was made with oligonucleotides GGG ATTAAACAGATTTATGC (positions 219 to 240 in Fig. 2) and TCTGTGTTTTTAATTATTTTTC (positions 2156 to 2133 in Fig. 2). Probes for plcB were made with oligonucleotides GCTATTGGCGTGTTCTCT (positions 2085 to 2102 in Fig. 2), ACCCGACAATACTGACG (positions 2348 to 2356 in Fig. 2), and AGTCTAGCTCCAGTAGGT (positions 2989 to 2972 in Fig. 2). The probe for open reading frame X (ORFX) to ORFZ was made with oligonucleotides GTGT-TAGTAATCCGCGTTA (positions 3160 to 3178 in Fig. 2) and AGCCTTGGGATTCTAGA (positions 4023 to 4007 in Fig. 2). The probe for ORFB was made with oligonucleotides TTCGATGACAACAGCTGTAC (positions 4112 to 4132 in Fig. 2) and TTCACCAAATATTGAAGGCAA (positions 4415 to 4394 in Fig. 2). The probe for lactate dehydrogenase (ldh) was made with oligonucleotides CGGCGTTGCTGCA GCTCT (positions 5490 to 5474 in Fig. 2) and CATTGC GTCTAGAACT (positions 5253 to 5271 in Fig. 2).

Cell culture. Mouse macrophagelike cell line J774 (ECACC 85011428) and murine 3T3 fibroblasts (ECACC 88031146) were propagated in DMEM (GIBCO) supplemented with 10% fetal calf serum (decomplemented for 30

min at 56°C) (Boehringer). Mouse fibroblast line L2 (54) was grown in DMEM containing 5% fetal calf serum. All cell lines were maintained with no antibiotics.

Plaque assays on monolayers of L2 and 3T3 fibroblasts. For plaque formation assays on L2 cells, we used the method of Sun et al. (63) with minor modifications. Monolayers in tissue culture petri dishes (60 by 15 mm; Corning) were infected with 1.5 to 5 μ l of a 10^{-3} dilution of a washed bacterial overnight culture. The agarose overlay contained 0.75% agarose, and readout of plaques was done at day 5 or 6 of infection. Plaque assays on 3T3 cells were performed as previously described (28), except that infections were done at various inoculum concentrations: 5 and 25 μ l of bacterial 2-h subcultures, either undiluted or diluted 10-fold in phosphate-buffered saline. Readout of plaques was clearest at 3 or 4 days of infection.

Transmission electron microscopy of L. monocytogenesinfected macrophages. For electron microscopy, 2.5×10^6 J774 macrophages in 2 ml of growth medium were seeded into tissue culture petri dishes (35 by 10 mm; Corning) 24 h prior to use. Infection was performed essentially as described by Tilney and Portnoy (65). For 90 min of infection, 100 µl of a 10-fold-diluted, washed bacterial overnight culture was added to the monolayers; for 4 h of infection, 20 µl was used; and for 5.5 h of infection, 30 µl was used. This corresponds to a multiplicity of infection of approximately 7.5 bacteria per macrophage for the 90-min infection period, 1.5 for the 4-h infection period, and 2 for the 5.5-h infection period, respectively. After an initial infection period of 30 min, monolayers were washed three times at 37°C with phosphate-buffered saline and overlaid with 2 ml of prewarmed growth medium containing 5 µg of gentamicin per ml. At this concentration, gentamicin kills extracellular but not intracellular bacteria and thus does not affect intracellular growth and cell-to-cell spread of L. monocytogenes (14, 50, 63). In situ fixation, staining, embedding, and further processing were done as previously described (65). Sections of infected cells and noninfected controls were examined by using a Philips CM12 electron microscope. For quantitative analysis, fields of sections of infected cells were selected randomly and all bacteria present inside or outside of vacuoles were counted.

Nucleotide sequence accession number. The nucleotide sequence shown in Fig. 2 has the GenBank accession no. M82881.

RESULTS

In this paper, the gene nomenclature corresponds to that recently adopted (49a): hly for hlyA (42) and lisA (10); plcA for ORFU (43), pic (32), and plcA (4, 39); prfA for prfA (33, 40); mpl for ORFD (43), prtA (41), and mpl (11); actA for prtB (40); and plcB for prtC (40).

Cloning and sequencing of the HindIII-EcoRI fragment located downstream from mpl. In a previous report (41), we demonstrated that (i) the region located immediately downstream from hly encodes a 1,533-bp ORF named mpl whose deduced amino acid sequence is homologous to metalloproteases of bacilli, other bacteria, and parasites and (ii) that mpl is transcribed on a 5.7-kb RNA. This suggested that mpl is the first gene of an operon. By use of a 600-bp probe internal to the 2-kb insert of plasmid pLis22 (Fig. 1) which contains the 3' end of mpl and some downstream region, we identified a HindIII-EcoRI fragment of about 6 kb on Southern blots of chromosomal DNA. This fragment was cloned in pBR322 (plasmid pLmo2). Previous attempts to clone it in

FIG. 1. The lecithinase region of *L. monocytogenes*. (A) ORF map of the 5,648-bp *HindIII-EcoRI* insert in pLmo2. (B) Schematic representation of the lecithinase operon and its downstream region. The upper lines represent the inserts of plasmids pLis22 and pLmo2. Below, the genetic organization of the region is given. Thick lines correspond to the various genes and ORFs; P corresponds to promoters. Restriction sites are indicated. H, *HindIII*; E, *EcoRI*.

high-copy-number pUC vectors had led to unstable recombinant plasmids. The complete nucleotide sequence was determined on both strands of the DNA. The pLmo2 insert is 5,648 bp long. Its sequence is given in Fig. 2. It is A+T rich, in accordance with the low G+C content (38%) of Listeria DNA (62).

Genetic organization of the lecithinase operon and its downstream region. The genetic organization of the lecithinase operon and its downstream region is depicted in Fig. 1. The last 29 nucleotides of the mpl gene are present downstream of the HindIII site of the pLmo2 insert. As previously reported, no palindromic sequence which could act as a transcription termination signal was found downstream from mpl. Another ORF was present 199 bp downstream from the stop codon of mpl and in the same orientation. This ORF, named actA, starts with a GTG codon and is preceded 6 bp upstream by a putative ribosome-binding site, the GGAGG sequence complementary to the 3'-terminal sequence of the L. monocytogenes 16S rRNA (36). At 15 bp downstream from the GTG codon, there are three in-frame ATG codons. If the GTG codon is considered the translation start codon, actA is 1917 bp long. It ends by an ocher codon and could encode a protein of 639 amino acids.

Four other ORFs were found in the same orientation as mpl and actA. Thirty-five base pairs downstream from the actA stop codon, a 867-bp-long ORF starts with an ATG codon. This ORF, named plcB, is preceded by a putative ribosome-binding site, GAGG, and would encode a protein of 289 amino acids. At 50 bp downstream from the plcB stop codon, a 321-bp ORF, ORFX, starts with an ATG codon. ORFX would encode a peptide of 107 amino acids. A 134-bp sequence extends between the ORFX stop codon and the start codon of a 459-bp ORF, ORFZ, predicted to encode a 153-amino-acid polypeptide. Both ORFX and ORFZ are preceded by 9 and 5 bp by putative ribosome-binding sites. An additional overlapping ORF of 177 bp spanning the last 80 bp of ORFX and the ORFX-ORFZ intergenic region was detected. This ORF, ORFY, is 177 bp long and would encode a 59-amino-acid peptide; it starts with an ATG codon

HINGIII . AAGCTTGGGAAGCAGTTGGGGTTAAC W E A V G V N		-10 . +1 . AATTAATTCTCCAAGT <u>GATATT</u> CTTAAAATAA	80
		SCTAATCCAATTTTTAACGGAACAAATTAGTG	160
		TCACGAGGAGGAGTATAAGTGGGATTAAACA	
GATTTATGCGTGCGATGATGGTGGTT R F M R A M M V V	TTCATTACTGCCAATTGCATTAG	CGATTAACCCCGACATAATATTTGCAGCGACA	320
GATAGOGAAGATTCTAGTCTAAACAC D S E D S S L N T		ACAGAAGAGCAACCAAGCGAGGTAAATACGGC	400
		ACTAGAAAAATCGAATAAAGTGAGAAATACGI LEKSNKVRHT	480
H K A D L I A H L	K E K A E K G	CAAATATCAATAATAACAACAGTGAACAAAC P N I N N N S E Q T	
	S G A D R P A	ATACAAGTGGAGCGTCGTCATCCAGGATTGCC I Q V E R R H P G L I	,
S D S A A E I K	KRRKAIAS	ATCGGATAGTGAGCTTGAAAGCCTTACTTATC S D S E L E S L T Y	
P D K P T K V H K	K K V A K E S	TTGCGGATGCTTCTGAAAGTGACTTAGATTC V A D A S E S D L D S	
SHQSADES:	P Q P L K A N	Q Q P F P P K V F K	K •
I K D A G K W V	R D K I D E W P	EVKKAIVDKS	
	AGACACCAATGCTTCTTGGTTTT	N A S D F P P P T D	T 1120
	GAAGAGTTAAGACTTGCTTTGCC	N A P A T S E P S S	F C 1200
CTGCTACATCGGAACCGAGCTCGTTV		PETPHLLGFHA CAAGATGAACTAGAAATCATCCGGGAAACAGC	A 1280
TCCTCGCTAGATTCTAGTTTTACAA	EAGGGGATTTAGCTAGTTTGAG	MATGCTATTANTCGCCATAGTCAAAATTTCT	C 1360 S
TGATTTCCCACCAATCCCAACAGAA		STAGACCAACATCTGAAGAATTTAGTTCGCTG	
	AAACAGCGAGACAACAGAAGAAG W S E T T E E	AAATTGATCGCCTAGCTGATTTAAGAGATAG E I D R L A D L R D R	
GGAACAGGAAAACACTCAAGAAATG		. GTTTGCTAGCAGCCCGGTTCCTTCGTTAAGTC F A S S P V P S L S	C 1600 P
ANAGGTATCGAAAATAAGCGCACCGCK V S K I S A P		NAAAAACGCCATTTAAGAATCCATCACAGCCA	T 1680
TARATGTGTTTARTARARAAACTAC		P T P V K T A P K L A	A 1760
	AAACCGTACTTAGGGAAAATAAU E T V L R E H K	ARCACCCTTTATAGAAAAACAAGCAGAAACAA T P F I E K Q A E T	
K Q S I W M P S	L P V I Q K E A		
Q T E E K M V E E		NACGGAAAAATCGTTCTGCTGGCATTGAAGA N G K N R S A G I E E	A 2000
		ACCAGGGAACCATACGACGTTAATTCTTGCA P G N H T T L I L A	
L A I G V F S L	GAPIKII (
rbs H	K F K K V V L (G M C L I A S V L V F	
		PARPHDIDSKI	
AAAAATACTAGCTAAAGATGTAAAT	CATATGCGAGCTAATTTAATGA	N T H Y W L F K Q A ATGAACTTAAAAAATTCGATAAACAAATAGC	
. AAGGAATATATGATGCGGATCATAA	AAATCCATATTATGATACTAGT	N E L R R F D R Q I A	GA 2560
GATAATACTTATTTGCCGGGTTTTG	CTAATGCGAAAATAACAGGAGC	T F L S H F Y N P D I	CG 2640
AGAAGGGAAATTTGACACAGCGTTT	TATAAATTAGGCCTAGCAATCC	ATTATTATACGGATATTAGTCAACCTATGCA	CG 2720
CCAATAATTTTACCGCAATATCATA	CCCTCCAGGCTACCACTGTGCA	TATGAAAATTAGGTAGATACCATTAAACACA Y E H Y V D T I K H	AT 2800
TATCAAGCAACGGAAGACATGGTAC	CAAAAAGATTTTGCTCAGATGA	CGTGAAAGACTGGCTCTATGAAAATGCGAAA	AG 2880

```
GGGGAAAGGGGACTACCCCAAAATAGTCAATGCGAAAACTAAAAAATCATATTTAGTAGGAAATTCTGAATGGAAAAAGG 2960
A K A D Y P K I V W A K T K K S Y L V G W S E W K K
ATACAGTGGAACCTACTGGAGCTAGACTAAGAGATTCACAGCAAACTTTGGCAGGTTTTTTAGAATTTTGGTCTAAAAAA 3040
D T V E P T G A R L R D S Q Q T L A G P L E F W S K B
ACAAATGAATAACAATATTTAGGAATACATTCTTATCCACTCGTTAGCGGGTGGATATATTTTATGGGGAGGAAGTAAGC 3120
CAMATGTATATAAAAGGGAGGTTAATCTTTTTCTTTGTAGTGTTAGTAATCCCGTTATGTTCCCGTATTAATATTGCTTAT 3200 M Y I K G R L I F F F V V L V I A L C S V L I L L I
AATAAAATAAGCGTATGGAAAGATGAACCATTTCATTTAAGCGATGCAAAGGAGATTGAGTGTCTTGGAAGTTGTGAAA 3280
  I K I S V W K D E P F H L S D A K E I E C L G S C E
K N T N Q K I H F F S I K E N L F E E K G D I A
TTAMATGAAGACGAACAAAAAGTTGCTGATAAGTCCATTTTCATTGTTATTTTGGATGATGAAAAAAGGGATTGCGAACGA 3440
 L M E D E Q K V A D K S I F I V I L D D E K G I A N
M K T M K K L L I S P F S L L F M M M K K G L R T
AGAGTARAGTTACGATGAGTTGTGACTTTTTCGTGTCAATCAAAAAGTATTGTTGGGAAATGTTCACAAAAATATCTATT 3520
K S K V T M S C D F F V S I K K V L L G N V H K I S I
{\tt GCAATAGTGCGGTTTGTTAGGTAGTCTTGAATAGTTAAAAAACAATATAGGAGGAACATCTATGAAAAATGCTTAAAAAGG~3600
 A I V R F V R ***
CTTTCCCAAAATGGTGTTGATTCTAAATTAACATACACATATAAGGGAGACAAGTTACTAAACAACAGCTGAAAATAC 3760
 LSQ N G V D S K L T Y T Y K G D K V T K Q T A E N T
AATGTCATATGCTTCGTTAGGTGTGGCTTCAAAAGAAGACGCTGAAAAAATGCTTAAAGCAACAAGCGATAAATTCCAAG 3840
  M S Y A S L G V A S K E D A E K M L K A T S D · K F Q
 GTTTAAAAGAAAAGATTGAATATAAAGATGATAAAGCTATTGAAACACTAGAAGTAGATTACACTAAAATC 3920
G I D G L K E K I E Y K D D K A I E T L E V D Y T K I
 TCTTCGGAAGATATGAACAAAATCCCTGGTATGTCTTCAAATGGTGATACTTCTAAAGGGATTAGCATGGAGGAATCTGC 4000
 ACTTCTTTTTTAT*** Y D Q A E I V V A T G S A T V M L M G N D
TERMERARANTARATTATTACANCOCCANGCTACTCTTCTCCACATGCTCACGTCACTCCTAAGGCAATAGT 4160
A G L V E Y D I D V G I V A N A G I D K A R Q E M E R
CGAGGTTCGTGAAGTATTAGTTATAGTTGTGGCTATTGCCGTAAACGCGGTTATAGAAAGCGTGCAACAAGGTAAAGTCC 4240
 I A E E R A N I L E D E Y G Q S R G G F F N R L G A G
TTAACGAAGGAGCGCTCGTAATTATTCAAGTAGAAGTATCGGAACGCTTGCCGGGGGCTTCTTTAAAGCTTCAGGTCGGG 4320
  I D K M F W V G T I V E G F V I K K Y E I I O K G E
 I M P S T T V I M rbs
TATANACCACTICAACAATGTTAGTACTCAATAGGGATCTCAAAAAGAAATAGTATGGAGAATCATGAAAAAGATCAGT 4480
*** K T R H R A K E I Y S I A D P V K C A T H G
TTCCTATAGGCCATAAAGCATGCTAAAGCATGAAAGCATTAAAG 4560
L H V H V K G V S K A A E M A K E H L D D K Y I G C GTTCCAAATGTACTTGAAAGGCTGACTAAAGGCCCGAAGGTAGCGAAAAACCATTTAAGGAGAAAAACATTTAAGGTGT 4640
TIIFG W H S Y R T R W T E T Q L T E K A R Q L L T CACTATTATTTTGGCAAGTAACTTATTGCCCAAGTAACCAAACAACGTCGCAAGAAGAACGCGCAACTTCATTACA 4720
 E A E P L W N I H E S Y I Q W G M S K T L D Y D S E I
GAGACGAAGTCCGTTTAACAATTATACAAGCGACATTTAGACGGTCGGGTACCTAAATCAATTTAGTGTAAAGTT 4800
  ERFAINWKEIQETTIKNPNIALLGLYIAGGGCTATATAACAACCTAATTAACGATCGTTTGGTCTATTAT 4960
L D S N N S E I L K V A L E H N K T L K E R R I I K K GTTCAGTGATAATAACTAGTTAGTCAAATAGCCGCCTCAAGCACTAATAACAGTCAATAAAGAGCCGCCTACTAATAGA S040
 L D G I K L G Y L D L S D P C G H N R F I K I T N P ANTITAGAGGGGTTAAAAATCAGGGATTTCTAGATTACTTAGGCCTGTTGGCACTAATCCTTTTTAAAACTAGCATAACCCC 5120
 *** D I Q K M A D D L V K
GTTTTTTCGTACGCTTCCGCGTACGAAATCCTAAATTCTTATAATCAGATAAACAAAGTAACGAGCAGCATCTTGAAAA 5280
 R N V V A P A G I Y I D N M G Y H G D L Y V S L P L I
TCCCAATTGCTGACGACCACGTGGATATATTTATAGCAAGTATGGCATTACCGGTAGATTTATTGTCTTTCACGGTTTT 5440
 A N E N N L I A K T I R A L A A A V G Y F T A G K K
AGCGTANANGCATANATCTTANCGANANCATTATGCTCGTTCTCGACGTCGTTCCGGCATCTTACATCGCGGANANAT 5520
 ANTINTIAANGTATICGACGTAGTGCTTGTGAATGCTTTTATCATAGGTAACGTGGAACAAGTAGAAGCGATTAGGTAAG 5600
 T I P L G G V T T H S W A P F E
TCATTAACCTTCCGGCGGCTGTCAACACCCGAGGTACGACCCTTAAG 5648
```

FIG. 2. Complete nucleotide sequence of the pLmo2 insert. The translation of actA, plcB, ORFX, ORFZ, ORFY, ldh, ORFA, and ORFB is given below or over the nucleotide sequence in the single-letter amino acid code. Note that the sequence of the noncoding strand is given for all ORFs: the 5' strand up to nucleotide 4093 and the 3' strand from nucleotide 4044 on. A black triangle indicates the transcriptional start site in front of actA; the -10 and -35 regions are indicated. Arrows indicate predicted terminators. rbs indicates putative ribosome-binding sites. The putative signal sequences of actA, plcB, ORFX, and ORFZ are underlined. The asterisks indicate the stop codons.

preceded 6 bp upstream by a putative ribosome-binding site. Its stop codon is located 37 bp upstream from the ATG of ORFZ. Finally, we found a thermodynamically stable ($\Delta G = -26.1$ kcal [1 cal = 4.184 J]/mol) palindromic sequence 6 bp downstream from the stop codon of ORFZ. This palindrome is probably the transcription termination signal of the operon. Indeed, the length of the DNA fragment extending from the transcription initiation site of mpl up to the stop codon of ORFZ is 5,697 bp long, in agreement with the size of 5.7 kb previously determined for the mpl transcript (41).

No further ORFs were found on the same strand of the DNA. On the other strand of the DNA, three ORFs were detected. The first one starts at the *EcoRI* site. It is 405 codons long and would encode 135 amino acids. This ORF, named *ldh*, ends at position 5244 of Fig. 2 and is followed 15 bp downstream from its stop codon by a palindromic region which could be a transcription terminator. ORFA, a 675-bp ORF which would encode a 225-amino-acid protein, starts 79 bp downstream from the *ldh* stop codon. Finally, 67 bp from the ORFA stop codon starts ORFB, which is 336 bp long and could encode a 112-amino-acid polypeptide. Its stop codon is located just after the 3' end of the terminator of the large operon.

plcB encodes the lecithinase of L. monocytogenes. On the basis of the lecithinase-negative phenotype of an mpl transposon insertion mutant and by assuming the possibility of a polar effect of the transposon insertion, we anticipated that the lecithinase gene of L. monocytogenes might be located downstream from mpl (41). This is indeed the case. Several lines of evidence have led to the identification of plcB as the lecithinase gene of L. monocytogenes. (i) Lecithinase activity was detected in extracts of E. coli harboring plasmid pLmo2, as shown in Fig. 3. (ii) The sequence of the plcB-encoded protein contains, at position 94, the sequence Tyr-Phe-Asn-Gln-Ser-Val-Thr-Asp-Tyr, a tryptic nonapeptide identified and sequenced from the lecithinase purified from L. monocytogenes supernatants (16). (iii) plcB encodes a 289-amino-acid protein similar to the PC-preferring PLC (PC-PLC) of Bacillus cereus (17, 25) and to the first twothirds of the alpha-toxin of Clostridium perfringens (34, 56, 66, 67). The homologies with the B. cereus and C. perfrin-

FIG. 3. Detection of lecithinase activity on egg yolk agar. Wells of an egg yolk agar plate were filled with either a concentrated culture supernatant of *L. monocytogenes* (a) or a supernatant of sonicated *E. coli* MC1061 cells harboring plasmid pLmo2 (b) or pBR322 (c).

gens enzymes (38.7% identity on a 253-amino-acid overlap and 22% identity on a 223-amino-acid overlap, respectively) lie all along the sequence (Fig. 4). (iv) Disruption of plcB abolished lecithinase activity. The lecithinase gene was interrupted after codon 170 (residue 119 in Fig. 4) by insertion of a thermosensitive vector containing a part of plcB (26b). The plcB mutant displayed no lecithinase activity on egg yolk agar plates, whereas an ORFX-ORFY mutant obtained in the same way, interrupting ORFX after codon 102 and ORFY after codon 22, had a lecithinase phenotype indistinguishable from the wild type (Fig. 5).

actA encodes a protein with features of surface proteins of gram-positive bacteria. actA encodes a putative protein of 639 amino acids (Fig. 2). This protein is rich in glutamic acid (11.4%), lysine (9.1%), serine (9.5%), and proline (8.9%). The hydrophobicity plot suggests that it has a signal sequence and a membrane anchor (Fig. 6a). Indeed, its N terminus presents all of the characteristic features of a signal peptide with a predicted peptidase cleavage site between Ala-29 and Ala-30 (69). The predicted amino acid sequence of actA revealed a region of repeats (Fig. 6b), a feature frequently found in surface proteins of gram-positive bacteria, including Listeria spp. (13). It contains two proline-rich repeats of 35 nearly identical amino acids. Two other, albeit partial, repeats found just after the first two repeats contain the first 10 amino acids of the motif. Another partial repeat was found further downstream in the sequence (Fig. 6b). At the DNA level, these regions are highly conserved, with changes occurring only at the third positions of codons. Finally, the tripeptide Arg-Gly-Asp, a sequence able to interact with integrins (55), was detected at position 360 in the actA-encoded protein. No strong homologies to other proteins were found in data bank searches.

Identification of the putative lactate dehydrogenase gene of L. monocytogenes. The three last ORFs of the lecithinase operon, ORFX, ORFY, and ORFZ, encode proteins with unknown functions. ORFX would encode a 107-amino-acid protein. Its N-terminal sequence has all of the features ascribed to signal sequences (69). The predicted ORFX gene product is relatively rich in cysteine (three residues). The ORFY-encoded polypeptide is 59 amino acids long and is rich in lysine (17%). The protein encoded by ORFZ is 153 amino acids long. It also presents a putative signal sequence and is also rich in lysine (15%). The ORFX, ORFY, and ORFZ, gene products had no sequence similarity to known proteins.

Three ORFs in the orientation opposite to that of the lecithinase-containing operon were identified. The first one starts at the EcoRI site and is 395 bp long. The deduced amino acid sequence of this 134-amino-acid ORF is similar (more than 50% conserved residues) to the C-terminal part of the lactate dehydrogenases of several bacilli (2, 48, 71), Lactobacillus casei (26a), and Lactococcus lactis (9a), as well as to eucaryotic lactate dehydrogenases (21, 58). We therefore named this gene ldh. It probably represents the lactacte dehydrogenase gene of L. monocytogenes. The proteins encoded by ORFA and ORFB had no homologies to known proteins.

FIG. 4. Amino acid sequence alignments of the PC-PLC of L. monocytogenes, B. cereus (17, 25), and C. perfringens (34, 56, 66, 67). Identical amino acids are boxed. The numbering is according to the amino acid sequence of the mature protein of B. cereus (see Discussion and reference 25). The asterisks indicate amino acids involved in binding to the Zn^{2+} atoms in the B. cereus enzyme (22).

A second promoter is present upstream from actA. In a previous study, the transcriptional start site of mpl had been mapped 148 bp upstream from the putative mpl translation initiation codon ATG (43) and a 5.7-kb-long transcript had been identified (41). We suspected the presence of a promoter upstream of actA, because mutations in mpl only partially impaired lecithinase expression. Primer extension analysis led to the identification of another transcription start site located 158 bp upstream from the actA initiation codon (Fig. 7), in the mpl-actA intergenic region. As shown in Fig. 7, this promoter has homologies with the hly, plcA, and mpl promoters. At position -35, a 14-bp palindrome is present in the promoters controlled by regulatory gene prfA (40) but is

224

A B C

FIG. 5. Detection of lecithinase activity on egg yolk agar plates. A, wild-type strain LO28; B, the *plcB* mutant; C, the ORFX-ORFY mutant (see Results).

not present in the promotors of genes that are not regulated by *prfA*.

Part of the lecithinase operon is specific for L. monocytogenes. By use of an mpl-specific probe in Southern hybridization experiments performed previously under low-stringency conditions, no signal had been detected in any of the six other species of the genus Listeria (19, 31). The same type of analysis was performed in this study (see Materials and Methods). With an actA probe, no signal was detected in L. ivanovii, L. seeligeri, L. innocua, L. welshimeri, or L. murrayi. With the plcB probe, hybridizing bands were detected in all three L. ivanovii strains (HindIII fragments of approximately 650 bp) and in all three L. seeligeri strains (CLIP 12513 and SLCC 3503, HindIII fragments of approximately 2.5 kb; CLIP 9529, HindIII fragment of approximately 4.5 kb). With a probe spanning ORFX, ORFY, and ORFZ, a signal was detected in both L. innocua strains. In

FIG. 6. Features of the predicted protein encoded by *actA*. (a) Hydrophobicity plot (29). (b) Alignment of the internal repeats. Amino acid positions are indicated.

FIG. 7. Promoter comparison. The *actA* promoter (P) was identified by primer extension analysis as shown on the left. The sequence of the promoter located upstream from *actA* was compared and aligned with the promoters of mpl (43), hly (43), plcA (43) prfA (40), and iap (27) as shown on the right. The conserved palindromic region located in the -35 region of each promoter controlled by the prfA gene product (43) and the identified +1 nucleotides are in boldface.

contrast to this, signals were detected in all six species of the genus *Listeria* with an ORFB (Fig. 8)- or an *ldh*-specific probe.

plcB mutants are affected in cell-to-cell spread. To investi-

FIG. 8. Southern blot of *Listeria* species with the ORFB probe. Chromosomal DNAs were digested with *Hin*dIII and hybridized under low-stringency conditions with an ORFB probe (see Materials and Methods). Lanes: 1, *L. monocytogenes* type strain CIP 82110^T; 2, *L. monocytogenes* LO28 (68); 3, *L. monocytogenes* EGD; 4, *L. ivanovii* type strain CIP 7842^T; 5, *L. ivanovii* SLC 4121; 6, *L. ivanovii* CLIP 257; 7, *L. seeligeri* type strain CLIP 12513^T; 8, *L. seeligeri* SLCC 3503; 9, *L. seeligeri* CLIP 9529; 10, *L. innocua* type strain CIP 8011^T; 11, *L. innocua* CLIP 11262; 12, *L. welshimeri* type strain CLIP 12514^T; 13, *L. welshimeri* SLCC 5328; 14, *L. murrayi* ATCC 25401.

gate at which step in the cycle of cell infection the lecithinase acts and to determine whether this enzyme plays a role in cell infection by direct cell-to-cell spread, we examined the plaque formation capacity of the plcB mutant on monolayers of L2 or 3T3 fibroblasts. The plaque assay reflects the ability of L. monocytogenes to multiply intracellularly and to spread within fibroblast monolayers covered with an agarose overlay containing gentamicin at a concentration lethal for extracellular but not intracellular bacteria (20). After several days, zones of dead cells, destroyed by bacterial infection, were macroscopically visible as "plaques." As can be seen in Fig. 9, on monolayers of L2 fibroblasts, the plcB mutant formed smaller plaques than the wild type, in contrast to the ORFX-ORFY mutant, which formed plaques of normal size. This suggests that the small-plaque phenotype was due to lack of expression of plcB.

Infected cells were also observed by electron microscopy. We infected monolayers of J774 macrophages with either the plcB mutant or wild-type bacteria and, as a control, with a previously isolated isogenic hly mutant (8). After initial infection for 0.5 h, the monolayers were incubated in gentamicin-containing medium for various periods. (The presence of gentamicin in the growth medium prevents new entry of bacteria from the extracellular space and ensures that the infection can proceed only within the monolayers [20].) The infected cells were fixed and observed. Whereas the hly mutant, in agreement with previously published results (14), was unable to escape from the phagosome of infected macrophages (Table 1), no difference between wild-type bacteria and the plcB mutant was observed at 90 min and at 4 h of infection. Both types of bacteria effectively lysed the phagosomal membranes and multiplied within the cytoplasm. In addition, no difference in accumulation of electron-dense material around the bacteria, presumably actin (64, 65), or in actin tail formation could be observed.

In contrast to this, a statistically significant difference between the wild type and the *plcB* mutant was observed after 5.5 h of infection: 50% of the bacteria were lying free in the cytoplasm of newly infected cells in the case of the wild-type, whereas the *plcB* mutants accumulated inside two membrane vacuoles (Fig. 10a and Table 1). This type of vacuole formed after cell-to-cell spread is easily recognized, since the bacteria are surrounded by two cytoplasmic membranes: an inner one, stemming from the previous host cell and an outer one contributed by the newly infected host cell (Fig. 10 b to d). As expected, nonhemolytic *hly* mutants were present only in low numbers in sections of J774 cells,

226 VAZQUEZ-BOLAND ET AL. INFECT. IMMUN.

FIG. 9. Plaque formation by L. monocytogenes on L2 fibroblasts.

because they could not escape from the phagosome into the cytoplasm and thus did not multiply (14).

Taken together, these results suggest that lecithinase is one of the factors that contribute to efficient lysis of the two membranes that enclose the bacteria after direct cell-to-cell spread. We found no evidence that lecithinase contributes to lysis of the phagosome after primary uptake of bacteria from the extracellular medium.

DISCUSSION

The lecithinase gene of *L. monocytogenes* is the third gene of the operon lying downstream from *hly*. The first gene of this operon was initially called ORFD (43) and recently renamed *prtA* (41) and *mpl* (11) when its sequence was determined and shown to encode a protein similar to bacterial metalloproteases. In addition, it was shown that *mpl*-specific transcripts are 5.7 kb long (41), thus predicting the presence of an operon. We have now completed the se-

TABLE 1. Electron microscopic study of accumulation of *plcB* mutants in double-membrane vacuoles after direct cell-to-cell spread in J774 macrophages at 5.5 h postinfection with *L. monocytogenes*

	% Bacteria observed ^a			
Strain .	Surrounded by membranes		Free in the	
	Completely	Partially	cytoplasm	
Wild type	47 (184)	3 (11)	50 (197)	
plcB mutant ^b				
Expt 1	67 (211)	0(1)	33 (103)	
Expt 2	69 (438)	0 (1)	31 (199)	
hly mutant (control)				
Expt 1	92 (11)	8 (1)	0 (0)	
Expt 2	78 (7)	22 (2)	0 (0)	

^a Absolute numbers are in parentheses.

quencing of this operon and shown that it contains five other ORFs, named actA, plcB, ORFX, ORFY, and ORFZ. plcB encodes lecithinase.

A second promoter, located downstream from *mpl* and 158 bp upstream from *actA*, was detected. This promoter, as the *mpl* promoter, contains, in its -35 region, a 14-bp palindromic structure (43) which is present only in promoters regulated by the pleiotropic transcriptional activator encoded by *prfA* (40). The presence of two promoters regulated by *prfA* may allow the bacterium to increase transcription of *actA*, *plcB*, ORFX, ORFZ, and ORFY strongly when really required in vivo or regulate independently expression of *mpl* and that of other genes within the operon.

Two types of lecithinase-negative mutants affected to various extents in lecithinase expression and virulence have been isolated. The first type was obtained by transposon insertion in mpl (41). The partial loss of lecithinase activity in this mutant can now be explained by the presence of the second promoter located in front of actA. The 50% lethal dose of this mutant is only 1.5 orders of magnitude higher than that of the wild type (41). This contrasts with a total loss of virulence due to a mutation mapping in actA and leading to complete loss of lecithinase activity (26a). Taken together, these data show that mpl expression seems to be neither an absolute prerequisite for lecithinase expression nor essential for virulence. Which of the genes actA, plcB, ORFX, ORFY, or ORFZ is essential for virulence will be interesting to determine.

actA encodes a putative membrane protein of 639 amino acids. The protein is probably anchored in the Listeria cytoplasmic membrane, since it has a hydrophobic region located towards the C-terminal end of the protein (Fig. 6). In gram-positive bacteria, membrane anchor regions are often preceded by the consensus sequence Leu-Pro-X-Thr-Gly-Glu (LPXTGE) (11b, 13) and it has been proposed that this motif is responsible for anchoring of surface proteins in the cytoplasmic membrane (11a). In the actA product, a sequence close to the LPXTGE consensus, namely, Leu-Pro-Ala-Thr-Lys (LPATK), is present at amino acid position 513 but is not followed by hydrophobic residues. The actA protein presents a feature characteristic of surface proteins of gram-positive bacteria, i.e., a region of internal amino

^b The statistical significance of the difference between wild-type and plcB mutant bacteria (% of bacteria surrounded by membranes) was calculated with the chi-square test. The difference was highly significant at $P < 10^{-6}$.

FIG. 10. Thin sections of J774 macrophages infected with plcB mutant L. monocytogenes. Macrophages were infected for 30 min with plcB mutant bacteria and then incubated for 5.5 h in gentamicin-containing medium. (a) Most bacteria are in vacuoles possessing two membranes. Two bacteria are lying free in the cytoplasm (arrows). One is surrounded by filamentous material, presumably actin (magnification, $\times 6,500$). (b and c) Internalized bacteria are surrounded by two cytoplasmic membranes. The inner one stems from the previous host cell (small arrowhead); the outer one stems from the newly invaded host cell (large arrowhead). (d) Internalized bacterium surrounded by residual microfibrillar material, probably representing an actin tail, inside a two-membrane vacuole. The small and large arrowheads are as in panels b and c. Bars: a, 2 μ m; b to d, 0.5 μ m.

acid repeats. The repeats are proline rich and share some homology with repeats found in the fibronectin-binding protein of *Staphylococcus aureus* (61). In the latter protein, the repeats are predicted to mediate attachment to the cell wall. Because of their position within the protein, it seems unlikely that the proline-rich repeats present in the *actA*-encoded protein play a similar role. Recent results indicate that *actA* is involved in the actin polymerization process (26b).

228

plcB encodes a protein similar to the PC-PLCs of B. cereus and C. perfringens (17, 25, 34, 56, 66, 67). The PC-PLC of B. cereus has been crystallized, and its three-dimensional structure has been solved at a 1.5-Å resolution (22). In its active site, the B. cereus PC-PLC contains three Zn^{2+} atoms bound to nine amino acids. These nine amino acids, namely, Trp-1, His-14, Asp-55, His-69, His-118, Asp-122, His-128, His-142, and Glu-146, in the L. monocytogenes lecithinase sequence (Fig. 4) are found in identical positions in both proteins, in agreement with the observation that activity of the L. monocytogenes lecithinase is increased in the presence of Zn^{2+} ions (16).

In B. cereus, the PC-PLC-encoding gene has been sequenced and the deduced amino acid sequence reveals a classical signal peptide of 24 amino acids that ends after Ala-Phe-Ala (25). When the sequence of the putative mature protein postulated from the nucleic acid sequence was compared to the amino acid sequence of the secreted protein, it appeared that a 14-amino-acid propeptide had been cleaved off to give rise to the mature, active form of the protein (25). In the case of L. monocytogenes, the signal peptidase cleavage site would be after Ala-25 of the translated ORF, and amino acid alignments with the B. cereus protein suggest that in the case of L. monocytogenes a 26-amino-acid propeptide could be cleaved off to produce a mature protein of 238 amino acids. It is tempting to correlate this observation to the fact that the first gene of the lecithinase operon encodes a protease whose substrate has not been identified so far. This substrate could be the prophospholipase which would be specifically processed and possibly activated by this protease. This hypothesis would explain detection of two forms of lecithinase, differing by 3 kDa, on immunoblots of L. monocytogenes culture supernatants (16).

Our results bring up the identification of a new molecule involved in the intracellular parasitism of L. monocytogenes, i.e., the lecithinase. Plaque assays and electron microscopy of infected cells suggest that this enzyme is involved in the cell-to-cell spread of L. monocytogenes. The lecithinase may contribute to lysis of the two membranes that surround the bacteria after invasion of a new host cell by cell-to-cell spread by destabilizing these membranes through hydrolysis of phospholipids. However, the effect of the plcB mutation is not as stringent as the effect of mutations in hly for the escape from the phagosome, since plcB mutant bacteria can still escape from the two-membrane vacuoles. This predicts that other factors are involved in the latter process of membrane lysis. Whether these may be LLO and the phosphatidylinositol-specific PLC or unidentified activities, such as phospholipase A, remains to be determined. It might be argued that the truncated lecithinase predicted to be produced by the plcB mutants used in this study may retain some of the lecithinase properties, such as a role for the lecithinase in escape from the phagosome. We think that this is unlikely, because the mutation removes four of nine residues thought to be critical for lecithinase activity (see above) and because plcB mutants were completely negative for lecithinase activity on egg yolk agar plates. On the other hand, however, we cannot exclude the possibility that the presence of LLO masks a role for lecithinase in escape from the phagosome, since it has been shown that LLO alone is sufficient for escape from the phagosome (3). Whether the lecithinase contributes to lysis of phagosomes in the absence of hemolysis (14, 46, 50) should be approached by other means.

It will also be of interest to investigate the role of the last three ORFs of the operon. The presence of an ORF (ORFY) overlapping the preceding ORF (ORFX) is intriguing. Whether both ORFs are translated or lead to expression of a unique protein by translational frameshift or another mechanism is not known.

Another finding of the present study was identification of the lactate dehydrogenase gene. It is known that *L. monocytogenes* ferments glucose to produce lactate without gas (59). Identification of the structural gene will allow investigation of whether expression of *ldh* mediates a unique pathway of energy production by *L. monocytogenes* inside and outside of the cell. It will also allow assessment of the role of lactate production in the intracellular environment. It is possible that local acidification of the bacterial environment plays a role in the intracellular life of *L. monocytogenes*.

Finally, we identified the end of the virulence region. Genes mpl and actA are specific for L. monocytogenes, in agreement with a role of this part of the genome in virulence. In contrast, a region hybridizing to ORFX, ORFY, and ORFZ was detected in the nonpathogenic species L. innocua, the species most closely related to L. monocytogenes in the Listeria genus, and sequences hybridizing to the ldh gene and to ORFB were detected in all species. These data suggest that the virulence region, which includes the genes for LLO and the two phospholipases, ends downstream from plcB.

ACKNOWLEDGMENTS

We thank V. Fischetti, B. Davidson, and R. Llanos for communication of unpublished results; D. Portnoy for the gift of L2 cells; P. J. Sansonetti for J774 macrophages and 3T3 cells; E. Gouin for help in the preparation of polymerase chain reaction probes; P. Glaser and M. Kuhn for advice; G. Milon, J. Alouf, and P. Berche for helpful discussions; and P. Gounon for very efficient support.

This investigation received financial support from the World Health Organization, INSERM (CRE 891003) and the Institut Pasteur. J.-A.V.-B. received a fellowship from the Ministerio de Education y Ciencia, Madrid, and was a fellow of the Universidad de Léon, Spain. C.K. was the recipient of a fellowship from the EEC (BRIDGE program).

REFERENCES

- Anton, W. 1934. Kritisch-experimenteller Beitrag zur Biologie des Bacterium monocytogenes. Mit besonderer Berücksichtigung seiner Beziehung zur infectiösen Mononukleose des Menschen. Zentralbl. Bakteriol. Parasitenkd. Infektionskr. Hyg. Abt. 1 Orig. Reihe A 131:89-103.
- Barstow, A., J. Murphy, A. Sharman, A. F. Clarke, J. J. Holbrook, and T. Atkinson. 1987. Amino-acid sequence of the L-lactate dehydrogenase of *Bacillus caldotenax* deduced from the nucleotide sequence of the cloned gene. Eur. J. Biochem. 165:581-586.
- Bielecki, J., P. Youngman, P. Connelly, and D. A. Portnoy. 1990.
 Bacillus subtilis expressing a hemolysin gene from L. monocytogenes can grow in mammalian cells. Nature (London) 345: 175-176.
- Camilli, A., H. Goldfine, and D. A. Portnoy. 1991. Listeria monocytogenes mutants lacking phosphatidyl-specific phospho-

- lipase C are avirulent. J. Exp. Med. 173:751-754.
- Carter, P., H. Bedouelle, and G. Winter. 1985. Improved oligonucleotide site-directed mutagenesis using M13 vectors. Nucleic Acids Res. 13:4431-4443.
- Casadaban, M. J., and S. N. Cohen. 1980. Analysis of gene control signals by DNA fusion and cloning in *Escherichia coli*. J. Mol. Biol. 138:179-207.
- Cossart, P., and J. Mengaud. 1989. Listeria monocytogenes: a Model system for the molecular study of intracellular parasitism. Mol. Biol. Med. 6:463-474.
- Cossart, P., M. F. Vicente, J. Mengaud, F. Baquero, J. C. Perez-Diaz, and P. Berche. 1989. Listeriolysin O is essential for the virulence of *Listeria monocytogenes*: direct evidence obtained by gene complementation. Infect. Immun. 57:3629-3636.
- Dabiri, G. A., J. M. Sanger, D. A. Portnoy, and F. S. Southwick. 1990. Listeria monocytogenes moves rapidly through the hostcell cytoplasm by inducing directional actin assembly. Proc. Natl. Acad. Sci. USA 87:6068-6072.
- 9a. Davidson, B., and R. Llanos. Personal communication.
- Domann, E., and T. Chakraborty. 1989. Nucleotide sequence of the listeriolysin gene from a Listeria monocytogenes serotype 1/2a strain. Nucleic Acids Res. 17:6406.
- 11. Domann, E., M. Leimeister-Wächter, W. Goebel, and T. Chakraborty. 1991. Molecular cloning, sequencing, and identification of a metalloprotease gene from *Listeria monocytogenes* that is species specific and physically linked to the listeriolysin gene. Infect. Immun. 59:65-72.
- 11a. Fischetti, V. A. Personal communication.
- 11b. Fischetti, V. A., V. Pancholi, and O. Schneewind. 1990. Conservation of a hexapeptide sequence in the anchor region of surface proteins from gram-positive cocci. Mol. Microbiol. 4:1603–1605.
- 12. Fuzi, M., and I. Pillis. 1962. Production of opacity in egg-yolk medium by *Listeria monocytogenes*. Nature (London) 13:195.
- Gaillard, J.-L., P. Berche, C. Frehel, E. Gouin, and P. Cossart. 1991. Entry of *Listeria monocytogenes* into cells is mediated by internalin, a repeat protein reminiscent of surface antigens from gram-positive cocci. Cell 65:1127-1141.
- Gaillard, J.-L., P. Berche, J. Mounier, S. Richard, and P. J. Sansonetti. 1987. In vitro model of penetration and intracellular growth of *Listeria monocytogenes* in the human enterocyte-like cell line Caco2. Infect. Immun. 55:2822-2829.
- Geoffroy, C., J. L. Gaillard, J. E. Alouf, and P. Berche. 1987.
 Purification, characterization, and toxicity of the sulfhydrylactivated hemolysin listeriolysin O from *Listeria monocytogenes*. Infect. Immun. 55:1641-1646.
- Geoffroy, C., J. Raveneau, J. L. Beretti, A. Lecroisey, J. A. Vazquez-Boland, J. E. Alouf, and P. Berche. 1991. Purification and characterization of an extracellular 29-kilodalton phospholipase C from Listeria monocytogenes. Infect. Immun. 59:2382-2388.
- Gilmore, M. S., A. L. Cruz-Rodz, M. Leimester-Wächter, J. Kreft, and W. Goebel. 1989. A Bacillus cereus cytolytic determinant, cereolysin AB, which comprises the phospholipase C and sphingomyelinase genes: nucleotide sequence and genetic linkage. J. Bacteriol. 171:744-753.
- Girard, K. E., A. J. Sbarra, and W. A. Bardawil. 1963. Serology of *Listeria monocytogenes*. I. Characteristics of the soluble hemolysin. J. Bacteriol. 85:349-355.
- 19. Gormley, E., J. Mengaud, and P. Cossart. 1989. Sequences homologous to the listeriolysin O gene region of *Listeria monocytogenes* are present in virulent and avirulent haemolytic species of the genus *Listeria*. Res. Microbiol. 140:631-643.
- Havell, E. A. 1986. Synthesis and secretion of interferon by murine fibroblasts in response to intracellular *Listeria monocy-togenes*. Infect. Immun. 54:787-792.
- Hondred, D., and A. D. Hanson. 1990. Hypoxically inducible barley lactate dehydrogenase: cDNA cloning and molecular analysis. Proc. Natl. Acad. Sci. USA 87:7300-7304.
- Hough, E., L. K. Hansen, B. Birknes, K. Jynge, S. Hansen, A. Hordvik, C. Little, E. Dodson, and Z. Derewenda. 1989. High resolution (1.5 Å) crystal structure of phospholipase C from Bacillus cereus. Nature (London) 338:357-360.

- 23. Jenkins, E. M., E. W. Adams, and B. B. Watson. 1966. Further investigations on the production and nature of the soluble hemolysins of L. monocytogenes, p. 109-123. In E. H. Kampelmacher (ed.), Proceedings of the 3rd International Symposium on Listeriosis, Bilthoven, The Netherlands.
- Jenkins, E. M., and B. B. Watson. 1971. Extracellular antigens from Listeria monocytogenes. I. Purification and resolution of hemolytic and lipolytic antigens from culture filtrates of Listeria monocytogenes. Infect. Immun. 3:589-594.
- 25. Johansen, T., T. Holm, P. H. Guddal, K. Sletten, F. B. Haugli, and C. Little. 1988. Cloning and sequencing of the gene encoding the phosphatidylcholine-preferring phospholipase C from Bacillus cereus. Gene 65:293-304.
- Kahn, M. A., A. Seaman, and W. Woodbine. 1975. Listeria monocytogenes-haemolysin:lecithinase. Zentralbl. Bakteriol. Parasitenkd. Infektionskr. Hyg. Abt. 1 Orig. Reihe A 225:66-79.
- 26a.Kim, S. F., S. J. Baek, and M. Y. Pack. 1991. Cloning and nucleotide sequence of the *Lactobacillus casei* lactate dehydrogenase gene. Appl. Environ. Microbiol. 57:2413-2417.
- 26b.Kocks, C., E. Gouin, M. Tabouret, H. Ohayon, and P. Cossart. Listeria monocytogenes-induced actin assembly requires the actA gene product, a surface protein. Cell, in press.
- Köhler, S., A. Bubert, M. Vogel, and W. Goebel. 1991. Expression of the *iap* gene coding for protein p60 of *Listeria monocytogenes* is controlled on the posttranscriptional level. J. Bacteriol. 173:4668-4674.
- Kuhn, M., M.-C. Prévost, J. Mounier, and P. J. Sansonetti. 1990. A nonvirulent mutant of *Listeria monocytogenes* does not move intracellularly but still induces polymerization of actin. Infect. Immun. 58:3477-3486.
- Kyte, J., and R. F. Doolittle. 1982. A simple method for displaying the hydropathic character of a protein. J. Mol. Biol. 157:105-132.
- Leighton, I., D. R. Threlfall, and C. L. Dakley. 1975. Phospholipase C activity in culture filtrates from *Listeria monocytogenes*, p. 239-241. *In M. Woodbine* (ed.), Problems of listeriosis. Leicester University Press, Leicester, England.
- Leimeister-Wächter, M., and T. Chakraborty. 1989. Detection
 of listeriolysin, the thiol-dependent hemolysin in *Listeria mono-cytogenes*, *Listeria ivanovii*, and *Listeria seeligeri*. Infect. Immun. 57:2350-2357.
- 32. Leimeister-Wächter, M., E. Domann, and T. Chakraborty. 1991. Detection of a gene encoding a phosphatidylinositol-specific phospholipase C that is coordinately expressed with listeriolysin in *Listeria monocytogenes*. Mol. Microbiol. 5:361-366.
- Leimeister-Wächter, M., C. Haffner, E. Domann, W. Goebel, and T. Chakraborty. 1990. Identification of a gene that positively regulates expression of listeriolysin, the major virulence factor of *Listeria monocytogenes*. Proc. Natl. Acad. Sci. USA 87:8336-8340.
- 34. Leslie, D., N. Fairweather, D. Pickard, G. Dougan, and M. Kehoe. 1989. Phospholipase C and haemolytic activities of Clostridium perfringens alpha-toxin cloned in Escherichia coli: sequence and homology with a Bacillus cereus phospholipase C. Mol. Microbiol. 3:383-392.
- 35. Lipman, D. J., and W. R. Pearson. 1985. Rapid and sensitive protein similarity searches. Science 227:1435-1440.
- Ludwig, W., K. H. Schleifer, and E. Stackebrandt. 1984. 16 S rRNA analysis of Listeria monocytogenes and Brochothrix thermosphacta. FEMS Microbiol. Lett. 25:199-204.
- Mackaness, G. B. 1962. Cellular resistance to infection. J. Exp. Med. 116:381–406.
- Marck, M. 1988. 'DNA Strider': a program for the fast analysis of DNA and protein sequences on the Apple Macintosh family of computers. Nucleic Acids Res. 16:1829–1836.
- Mengaud, J., C. Braun-Breton, and P. Cossart. 1991. Identification of a phosphatidylinositol-specific phospholipase C in *Listeria monocytogenes*: a novel type of virulence factor? Mol. Microbiol. 5:367-372.
- Mengaud, J., S. Dramsi, E. Gouin, G. Milon, and P. Cossart. 1991. Pleiotropic control of *Listeria monocytogenes* virulence factors by a gene which is autoregulated. Mol. Microbiol. 5:2273-2283.

- 41. Mengaud, J., C. Geoffroy, and P. Cossart. 1991. Identification of a novel operon involved in virulence of *Listeria monocytogenes*: its first gene encodes a protein homologous to bacterial metalloproteases. Infect. Immun. 59:1043-1049.
- Mengaud, J., M.-F. Vicente, J. Chenevert, J. Moniz Pereira, C. Geoffroy, B. Gicquel-Sanzey, F. Baquero, J. C. Perez-Diaz, and P. Cossart. 1988. Expression in *Escherichia coli* and sequence analysis of the listeriolysin O determinant of *Listeria monocytogenes*. Infect. Immun. 56:766-772.
- Mengaud, J., M.-F. Vicente, and P. Cossart. 1989. Transcriptional mapping and nucleotide sequence of the *Listeria monocytogenes hly* region reveal structural features that may be involved in regulation. Infect. Immun. 57:3695-3701.
- 44. Michel, E., K. A. Reich, R. Favier, P. Berche, and P. Cossart. 1990. Attenuated mutants of the intracellular bacterium *Listeria monocytogenes* obtained by single amino-acid substitutions in listeriolysin O. Mol. Microbiol. 4:2167-2178.
- Miller, J. H. 1972. Experiments in molecular genetics. Cold Spring Harbor Laboratory, Cold Spring Harbor, N.Y.
- Mounier, J., A. Ryter, M. Coquis-Rondon, and P. J. Sansonetti. 1990. Intracellular and cell-to-cell spread of *Listeria monocyto-genes* involves interaction with F-actin in the enterocytelike cell line Caco-2. Infect. Immun. 58:1048–1058.
- Njoku-Obi, A. N., E. M. Jenkins, J. C. Njoku-Obi, J. Adams, and V. Covington. 1963. Production and nature of *Listeria* hemolysins. J. Bacteriol. 86:1-8.
- 48. Ono, M., H. Matsuzawa, and T. Ohta. 1990. Nucleotide sequence and characteristics of the gene for L-lactacte dehydrogenase of *Thermus aquaticus* YT-1 and the deduced amino acid sequence of the enzyme. J. Biochem. 107:21-26.
- Pearson, W. R., and D. J. Lipman. 1988. Improved tools for biological sequence comparison. Proc. Natl. Acad. Sci. USA 85:2444-2448.
- 49a. Portnoy, D., T. Chakraborty, W. Goebel, and P. Cossart. Unpublished data.
- Portnoy, D., P. S. Jacks, and D. Hinrichs. 1988. Role of hemolysin for the intracellular growth of L. monocytogenes. J. Exp. Med. 167:1459-1471.
- Racz, P., K. Tenner, and E. Mérö. 1972. Experimental Listeria enteritis. I. An electron microscopic study of the epithelial phase in experimental Listeria infection. Lab. Invest. 26:694– 700.
- Racz, P., K. Tenner, and K. Szivessy. 1970. Electron microscopic studies in experimental keratoconjunctivitis listeriosa. I. Penetration of *Listeria monocytogenes* into corneal epithelial cells. Acta Microbiol. Acad. Sci. Hung. 17:221-236.
- Ralovich, B., L. Emödy, and E. Mérö. 1972. Biological properties of virulent and weakly virulent L. monocytogenes strains. Acta Microbiol. Acad. Sci. Hung. 19:323-326.
- 54. Rothfels, K. H., A. A. Axelrad, L. Siminovitch, F. A. McCulloch, and R. C. Parker. 1959. The origin of altered cell lines from mouse, monkey and man as indicated by chromosome and transplantation studies. Can. Cancer Conf. 3:189-214.
- Ruoshlati, E., and M. D. Pierschbacher. 1986. Arg-Gly-Asp: a versatile cell recognition signal. Cell 44:517–518.
- 56. Saint-Joanis, B., T. Garnier, and S. T. Cole. 1989. Gene cloning

- shows the alpha-toxin of *Clostridium perfringens* to contain both sphingomyelinase and lecithinase activities. Mol. Gen. Genet. 219:453–460.
- Sanger, F., S. Nicklen, and R. Coulson. 1977. DNA sequencing with chain-terminating inhibitors. Proc. Natl. Acad. Sci. USA 74:5463-5467.
- Sass, C., M. Briand, S. Benslimane, M. Renaud, and Y. Briand. 1989. Characterization of rabbit lactate dehydrogenase-M and lactate dehydrogenase-H cDNAs. J. Biol. Chem. 264:4076– 4081.
- Seeliger, H. P. R., and D. Jones. 1986. Genus Listeria Pirie 1940, 383^{AL}, p. 1232. In P. H. A. Sneath, N. S. Mair, N. E. Sharpe, and J. G. Holt (ed.), Bergey's manual of systematic bacteriology, vol. 2. The Williams & Wilkins Co., Baltimore.
- Siddique, I. H., I. Fong Lin, and R. A. Chung. 1974. Purification and characterization of hemolysin produced by *Listeria mono*cytogenes. Am. J. Vet. Res. 35:289-296.
- 61. Signäs, C., G. Raucci, K. Jönsson, P.-E. Lindgren, G. M. Anantharamaiah, M. Höök, and M. Lindberg. 1989. Nucleotide sequence of the gene for a fibronectin-binding protein from Staphylococcus aureus: use of this peptide sequence in the synthesis of biologically active peptides. Proc. Natl. Acad. Sci. USA 86:699-703.
- Stuart, S. E., and H. J. Welshimer. 1973. Intrageneric relatedness of *Listeria* Pirie. Int. J. Syst. Bacteriol. 23:8-14.
- Sun, A. N., A. Camilli, and D. A. Portnoy. 1990. Isolation of Listeria monocytogenes small-plaque mutants defective for intracellular growth and cell-to-cell spread. Infect. Immun. 58: 3770-3778.
- Tilney, L. G., P. S. Connelly, and D. A. Portnoy. 1990. Actin filament nucleation by the bacterial pathogen, *Listeria monocy-togenes*. J. Cell Biol. 111:2979–2988.
- 65. Tilney, L. G., and D. A. Portnoy. 1989. Actin filaments and the growth, movement, and spread of the intracellular bacterial parasite, *Listeria monocytogenes*. J. Cell Biol. 109:1597-1608.
- 66. Titball, R. W., S. E. C. Hunter, K. L. Martin, B. C. Morris, A. D. Shuttleworth, T. Rubidge, D. W. Anderson, and D. C. Kelly. 1989. Molecular cloning and nucleotide sequence of the alpha-toxin (phospholipase C) of Clostridium perfringens. Infect. Immun. 57:367-376.
- 67. Tso, J. Y., and C. Siebel. 1989. Cloning and expression of the phospholipase C gene from *Clostridium perfringens* and *Clostridium bifermentans*. Infect. Immun. 57:468-476.
- Vicente, M.-F., F. Baquero, and J. C. Perez-Diaz. 1985. Cloning and expression of the *Listeria monocytogenes* haemolysin in *E. coli*. FEMS Microbiol. Lett. 30:77-79.
- Von Heijne, G. 1988. A new method for predicting signal sequence cleavage sites. Nucleic Acids Res. 14:4683

 –4690.
- Watson, B. B., and J. C. Lavizzo. 1973. Extracellular antigens from Listeria monocytogenes. II. Cytotoxicity of hemolytic and lipolytic antigens of Listeria for cultured mouse macrophages. Infect. Immun. 7:753-758.
- 71. Zülli, F., H. Weber, and H. Zuber. 1987. Nucleotide sequences of lactate dehydrogenase genes from the thermophilic bacteria *Bacillus stearothermophilus*, B. caldolyticus and B. caldotenax. Biol. Chem. 368:1167-1177.